S. 936 To amend title XVIII of the Social Security Act to eliminate the annual cap on the amount of payment for outpatient physical therapy and occupational therapy services under part B of the medicare program, and for other purposes. ## IN THE SENATE OF THE UNITED STATES MAY 11 (legislative day April 19), 1993 Mr. Chafee (for himself, Mr. Simon, and Mr. Shelby) introduced the following bill; which was read twice and referred to the Committee on Finance ## A BILL To amend title XVIII of the Social Security Act to eliminate the annual cap on the amount of payment for outpatient physical therapy and occupational therapy services under part B of the medicare program, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, | 1 | SECTION 1. ELIMINATION OF ANNUAL CAP ON AMOUNT OF | |----|--| | 2 | MEDICARE PAYMENT FOR OUTPATIENT | | 3 | PHYSICAL THERAPY AND OCCUPATIONAL | | 4 | THERAPY SERVICES. | | 5 | (a) IN GENERAL.—Section 1833 of the Social Secu- | | 6 | rity Act (42 U.S.C. 1395l) is amended by repealing sub- | | 7 | section (g). | | 8 | (b) Effective Date.—The amendment made by | | 9 | subsection (a) shall apply to services furnished on or after | | 10 | January 1, 1994. | | 11 | SEC. 2. EXTRA-BILLING LIMITS. | | 12 | (a) Enforcement and Uniform Application.— | | 13 | (1) Enforcement.—Paragraph (1) of section | | 14 | 1848(g) of the Social Security Act (42 U.S.C. | | 15 | 1395w-4(g)) is amended to read as follows: | | 16 | "(1) Limitation on actual charges.— | | 17 | "(A) In GENERAL.—In the case of a | | 18 | nonparticipating physician or nonparticipating | | 19 | supplier or other person (as defined in section | | 20 | 1842(i)(2)) who does not accept payment on an | | 21 | assignment-related basis with respect to a phy- | | 22 | sician's service furnished to an individual en- | | 23 | rolled under this part, the following rules apply: | | 24 | "(i) Application of limiting | | 25 | CHARGE.—No such physician, supplier, or | | 26 | person may bill or collect an actual charge | | 1 | for the service in excess of the limiting | |----|--| | 2 | charge described in paragraph (2) for such | | 3 | service. | | 4 | "(ii) No liability for excess | | 5 | CHARGES.—No person is liable for pay- | | 6 | ment of any amounts billed for the service | | 7 | in excess of such limiting charge. | | 8 | "(iii) Correction of excess | | 9 | CHARGES.—If such a physician, supplier, | | 10 | or other person bills, but does not collect, | | 11 | an actual charge for a service in violation | | 12 | of clause (i), the physician, supplier, or | | 13 | other person shall reduce on a timely basis | | 14 | the actual charge billed for the service to | | 15 | an amount not to exceed the limiting | | 16 | charge for the service. | | 17 | "(iv) Refund of excess collec- | | 18 | TIONS.—If such a physician, supplier, or | | 19 | other person collects an actual charge for | | 20 | a service in violation of clause (i), the phy- | | 21 | sician, supplier, or other person shall pro- | | 22 | vide on a timely basis a refund to the indi- | vidual charged in the amount by which the amount collected exceeded the limiting charge for the service. The amount of such 23 24 25 | 1 | a refund shall be reduced to the extent the | |----|--| | 2 | individual has an outstanding balance owed | | 3 | by the individual to the physician, supplier, | | 4 | or other person. | | 5 | "(B) SANCTIONS.—If a physician, supplier, | | 6 | or other person— | | 7 | "(i) knowingly and willfully bills or | | 8 | collects for services in violation of subpara- | | 9 | graph (A)(i) on a repeated basis, or | | 10 | "(ii) fails to comply with clause (iii) | | 11 | or (iv) of subparagraph (A) on a timely | | 12 | basis, | | 13 | the Secretary may apply sanctions against the | | 14 | physician, supplier, or other person in accord- | | 15 | ance with paragraph (2) of section 1842(j). The | | 16 | provisions of section 1842(j)(4) shall apply for | | 17 | purposes of this paragraph except that any ref- | | 18 | erence in such section to a physician is deemed | | 19 | also to include a reference to a supplier or other | | 20 | person under this subparagraph. | | 21 | "(C) Timely basis.—For purposes of this | | 22 | paragraph, the term 'on a timely basis', means | | 23 | not later than 30 days after the date the physi- | | 24 | cian, supplier, or other person is notified by the | | 1 | carrier under this part of a violation of the re- | |----|--| | 2 | quirements of subparagraph (A).". | | 3 | (2) Uniform application of extra-billing | | 4 | LIMITS TO PHYSICIANS' SERVICES.— | | 5 | (A) IN GENERAL.—Section 1848(g)(2)(C) | | 6 | of the Social Security Act (42 U.S.C. 1395w- | | 7 | 4(g)(2)(C)) is amended by inserting "or for | | 8 | nonparticipating suppliers or other persons' | | 9 | after "nonparticipating physicians". | | 10 | (B) Conforming definition.—Section | | 11 | 1842(i)(2) of the Social Security Act (42 | | 12 | U.S.C. 1395u(i)(2)) is amended— | | 13 | (i) by striking ", and the term" and | | 14 | inserting "; the term", and | | 15 | (ii) by inserting before the period at | | 16 | the end the following: "; and the term | | 17 | 'nonparticipating supplier or other person' | | 18 | means a supplier or other person (exclud- | | 19 | ing a provider of services) that is not a | | 20 | participating physician or supplier (as de- | | 21 | fined in subsection (h)(1))". | | 22 | (3) Additional conforming amendments.— | | 23 | Section 1848 of the Social Security Act (42 U.S.C. | | 24 | 1395w-4) is amended— | | 25 | (A) in subsection (a)(3)— | | 1 | (i) by inserting "AND SUPPLIERS" | |----|--| | 2 | after "PHYSICIANS", | | 3 | (ii) by inserting "or a | | 4 | nonparticipating supplier or other person | | 5 | (as defined in section $1842(i)(2)$)" after | | 6 | "nonparticipating physician", and | | 7 | (iii) by adding at the end the follow- | | 8 | ing: "In the case of physicians' services | | 9 | (including services which the Secretary ex- | | 10 | cludes pursuant to subsection (j)(3)) of a | | 11 | nonparticipating physician, supplier, or | | 12 | other person for which payment is made | | 13 | under this part on a basis other than the | | 14 | fee schedule amount, the payment shall be | | 15 | based on 95 percent of the payment basis | | 16 | for services of such type which are fur- | | 17 | nished by a participating physician, sup- | | 18 | plier, or other person."; | | 19 | (B) in subsection $(g)(1)(A)$, as amended by | | 20 | subsection (a), in the matter before clause (i), | | 21 | by inserting "(including services which the Sec- | | 22 | retary excludes pursuant to subsection (j)(3))" | | 23 | after "a physician's service"; | | 24 | (C) in subsection $(g)(2)(D)$, by inserting | | 25 | "(or, if payment under this part is made on a | | 1 | basis other than the fee schedule under this sec- | |----|---| | 2 | tion, 95 percent of the other payment basis) | | 3 | after "subsection (a)"; | | 4 | (D) in subsection $(g)(3)(B)$ — | | 5 | (i) by inserting after the first sentence | | 6 | the following: "No person is liable for pay- | | 7 | ment of any amounts billed for such a | | 8 | service in violation of the previous sen- | | 9 | tence.", and | | 10 | (ii) in the last sentence, by striking | | 11 | "previous sentence" and inserting "first | | 12 | sentence"; and | | 13 | (E) in subsection (h)— | | 14 | (i) by inserting "or nonparticipating | | 15 | supplier or other person" after "physician" | | 16 | the first place it appears, | | 17 | (ii) by inserting '', supplier, or other | | 18 | person" after "physician" the second place | | 19 | it appears, and | | 20 | (iii) by inserting ", suppliers, and | | 21 | other persons" after "physicians" the sec- | | 22 | ond place it appears. | | 23 | (b) Information on Extra-Billing Limits — | | 1 | (1) Part of explanation of medicare ben- | |----|--| | 2 | EFITS.—Section 1842(h)(7) of the Social Security | | 3 | Act (42 U.S.C. 1395u(h)(7)) is amended— | | 4 | (A) by striking "and" at the end of sub- | | 5 | paragraph (B); | | 6 | (B) in subparagraph (C), by striking "shall | | 7 | include" and by striking the period at the end | | 8 | and inserting ", and"; and | | 9 | (C) by adding at the end the following new | | 10 | subparagraph: | | 11 | "(D) in the case of services for which the billed | | 12 | amount exceeds the limiting charge imposed under | | 13 | section 1848(g), information regarding such limiting | | 14 | charge (including information concerning the right | | 15 | to a refund under section $1848(g)(1)(A)(iv)$.". | | 16 | (2) DETERMINATIONS BY CARRIERS.—Subpara- | | 17 | graph (G) of section 1842(b)(3) of the Social Secu- | | 18 | rity Act (42 U.S.C. 1395u(b)(3)) is amended to read | | 19 | as follows: | | 20 | "(G) for a service that is furnished with respect | | 21 | to an individual enrolled under this part, that is not | | 22 | paid on an assignment-related basis, and that is sub- | | 23 | ject to a limiting charge under section 1848(g), | | 24 | will— | | 1 | "(i) determine, prior to making payment | |----|--| | 2 | whether the amount billed for such service ex- | | 3 | ceeds the limiting charge applicable under sec- | | 4 | tion 1848(g)(2); | | 5 | "(ii) notify the physician, supplier, or other | | 6 | person periodically (but not less often than once | | 7 | every 30 days) of determinations that amounts | | 8 | billed exceeded such limiting charges; and | | 9 | "(iii) provide for prompt response to in- | | 10 | quiries of physicians, suppliers, and other per- | | 11 | sons concerning the accuracy of such limiting | | 12 | charges for their services;". | | 13 | (c) Report on Charges in Excess of Limiting | | 14 | Charge.—Section 1848(g)(6)(B) of the Social Security | | 15 | Act (42 U.S.C. $1395w-4(g)(6)(B)$) is amended by insert- | | 16 | ing "on the extent to which actual charges exceed limiting | | 17 | charges, the number and types of services involved, and | | 18 | the average amount of excess charges and" after "report | | 19 | to the Congress''. | | 20 | (d) Effective Dates.— | | 21 | (1) Enforcement and uniform applica- | | 22 | TION.—The amendments made by subsection (a) | | 23 | shall apply to services furnished on or after January | | 24 | 1, 1994. | | 1 | (2) EXPLANATIONS.—The amendments made | |---|--| | 2 | by subsection (b)(1) shall apply to explanations of | | 3 | benefits provided on or after January 1, 1994, ex- | | 4 | cept that the requirement for including information | | 5 | concerning the right to a refund shall apply to expla- | | 6 | nations of benefits provided on or after July 1, | | 7 | 1994. | - (3) Carrier determinations.—The amendments made by subsection (b)(2) shall apply to contracts as of January 1, 1994. - (4) Report.—The amendment made by subsection (c) shall apply to reports for years beginning after 1994. \bigcirc